CAS 115-86-6 - Triphenyl phosphate (TPP) # **Toxicity** Endocrine disruption, developmental, neurological, and reproductive toxicity is observed in animals exposed to TPP.¹⁻⁷ EPA classified TPP to have a moderate potential for carcinogenicity and bioaccumulation based on modeling.⁸ Mice fed TPP for 35 days showed oxidative liver stress, testicular tissue damage, and decreased testicular testosterone levels, testes weight, and testosterone synthesis related gene expression. TPP has shown to be a moderate androgen-receptor binder and estrogen receptor agonist in *in vitro* testing. In vitro testing has also showed TPP to be a mitochondrial activity inhibitor. Metabolic disruption was observed in offspring of rats exposed to a commercial mixture containing TPP. ### **Exposure** Triphenyl phosphate is primarily used as a plasticizer and flame retardant.¹² TPP has been used as a flame retardant in PVC, electronics, glues, casting resins, and hydraulic fluids, and as a plasticizer in hydraulic fluids, varnishes and lacquers including nail polish.^{3,12}A TPP metabolite has been detected in human urine after application of nail polish.³ TPP has been detected throughout the environment in air, household dust, surface water, soil and sediment. 13-21 TPP can bioaccumulate in fish.¹⁹ TPP was added to the Toxic Substance Control Act work plan in 2014 due to its moderate persistence and bioaccumulation potential and acute and chronic aquatic toxicity.²² A metabolite of TPP was found through biomonitoring in human urine collected throughout North America. 17,23,24 DPHP, a metabolite of TBB, was detected in 100 percent of urine samples collected from pregnant women in a China.²⁵ An Indiana study detected TPP in hair and nails of young adults.²⁶ TPP was detected in breast milk in Swedish and Asian studies.^{27,28} #### Other TPP is a component of the commercial flame-retardant mixture Firemaster 550.¹² ### References - 1. Boris, V., Krivoshiev, F.D., Covaci, A., Blust, R., Husson, S.J., (2016). Assessing in-vitro estrogenic effects of currently-used flame retardants. *Toxicology in Vitro*, 33, 153-162. - 2. Du, Z., Zhang, Y., Wang, G., Peng, J., Wang, Z., & Gao, S. (2016). TPhP exposure disturbs carbohydrate metabolism, lipid metabolism, and the DNA damage repair system in zebrafish liver. *Scientific Reports*, 6, 21827. doi: 10.1038/srep21827. - 3. Mendelsohn, E., Hagopian, A., Hoffman, K., Butt, C.M., Lorenzo, A., Congleton, J., Webster, T.F., Stapleton, H.M. (2015). Nail polish as a source of exposure to triphenyl phosphate. *Environment International*, 86, 45–51. - 4. Green, A.J., Graham, J.L., Gonzalez, E.A., La Frano, M.R., Petropoulou, S.E., Park, J.S., Newman, J.W., Stanhope, K.L., Havel, P.J., La Merill, M.A. (2016). Perinatal triphenyl phosphate exposure accelerates type 2 diabetes onset and increases adipose accumulation in UCD-type 2 diabetes mellitus rats. *Reproductive Toxicology*, 68, 119-129. doi: 10.1016/j.reprotox.2016.07.009. - 5. Behl, M., Hsieh, J.H., Shafer, T.J., Mundy, W.R., Rice, J.R., Boyd, W.A., Freedman, J.H., Hunter, E.S., Jarema, K.A., Padilla, S., Tice, R.R. (2015). Use of alternative assays to identify and prioritize organophosphorus flame retardants for potential developmental and neurotoxicity. *Neurotoxicology and Teratology*, 52, 181–193. - 6. Liu, X., Ji, K., Choi, K. (2012). Endocrine disruption potentials of organophosphate flame retardants and related mechanisms in *H295R* and *MVLN* cell lines and in zebrafish. *Aquatic Toxicology*, 114-115, 173-181. - 7. Liu, X., Ji, K., Jo, A., Moon, H., & Choi, K. (2013). Effects of TDCPP or TPP on gene transcriptions and hormones of HPG axis, and their consequences on reproduction in adult zebrafish (*Danio rerio*). Aquatic Toxicology, 134-135, 104-111. - 8. EPA (2015). Flame retardants used in flexible polyurethane foam: An alternatives assessment update. U.S. Environmental Protection Agency. Retrieved from https://www.epa.gov/sites/production/files/2015-08/documents/ffr_final.pdf - 9. Chen, G., Jin, Y., Wu, Y., Liu, L., Fu, Z. (2015). Exposure of male mice to two kinds of organophosphate flame retardants (OPFRs) induced oxidative stress and endocrine disruption. *Environmental Toxicology and Pharmacology*, 40(1), 310-8. - 10. Behl, M. & Smith, M.V. (2016). Comparative toxicity of organophosphate flame retardants and polybrominated diphenyl ethers to Caenorhabditis elegans. *Toxicol Sciences*, 154(2), 241-252. - 11. Patisaul, H.B., Roberts, S.C., Mabrey, N., McCaffrey, K.A., Gear, R.B, Braun, J., Belcher, S.M., Stapleton, H.M. (2013). Accumulation and endocrine disrupting effects of the flame retardant mixture Firemaster(R) 550 in rats: an exploratory assessment. *Journal of Biochemical and Molecular Toxicology*, 27(2), 124-36. - 12. Toxicology Excellence for Risk Assessment (TERA) (2015). Environmental concentrations and consumer exposure data for selected flame retardants (TDCPP, TCPP, TEP, TPP). June 1, 2015: Consumer Product Safety Commission contract Number CPSC-D-12-0001. Retrieved from https://www.cpsc.gov/s3fs-public/pdfs/CPSC%2520Staff%2520Statement%2520on%2520Toxicology%2520ExcellenceRiskAssessmentsReportExposureDataSelectedFlameRetardants.pdf - 13. Meeker, J.D. & Stapleton, H.M. (2010). House dust concentrations of organophosphate flame retardants in relation to hormone levels and semen quality parameters. *Environmental Health Perspectives*, 118(3), 318-23. - 14. van der Veen, I. & de Boer, J. (2012). Phosphorus flame retardants: properties, production, environmental occurrence, toxicity and analysis. *Chemosphere*, 88(10), 1119-53. - 15. He, R., Li, Y., Xiang, P., Li, C., Zhou, C., Zhang, S., Cui, X., Ma, L.Q. (2015). Organophosphorus flame retardants and phthalate esters in indoor dust from different microenvironments: Bioaccessibility and risk assessment. *Chemosphere*, 150, 528-535. doi: 10.1016/j.chemosphere.2015.10.087. - 16. Abdallah, M.A., & Covaci, A. (2014). Organophosphate flame retardants in indoor dust from Egypt: Implications for human exposure. *Environmental Science & Technology*, 48(9), 4782-4789. - 17. Cequier, E., Skhi, A.K., Marce, R.M., Becher, G., Thomsen, C. (2015). Human exposure pathways to organophosphate triesters a biomonitoring study of mother-child pairs. *Environment International*, 75, 159-65. - 18. Fan, X., Kubwabo, C., Rasmussen, P.E., Wu, F. (2014). Simultaneous determination of thirteen organophosphate esters in settled indoor house dust and a comparison between two sampling techniques. *Science of the Total Environment*, 491-492, 80-6. - 19. Salamova, A., Ma, Y., Venier, M., Hites, R.A. (2014). High levels of organophosphate flame retardants in the Great Lakes atmosphere. *Environmental Science & Technology Letters*, 1(1), 8-14. - 20. Cao, S., Zeng, X., Song, H., Li, H., Yu, Z., Sheng, G., Fu, J. (2012). Levels and distributions of organophosphate flame retardants and plasticizers in sediment from Taihu Lake, China. *Environmental Toxicology and Chemistry*, 31(7), 1478-84. - 21. Dodson, R.E., Perovich, L.J., Covaci, A., Van den Eede, N., Ionas, A.C., Dirtu, A.C., Brody, J.G., Rudel, R.A. (2012). After the PBDE phase-out: A broad suite of flame - retardants in repeat house dust samples from California. *Environmental Science & Technology*, 46, 13056–13066. - 22. EPA. (2015). TSCA Work plan chemical problem formulation and initial assessment chlorinated phosphate ester cluster flame retardants. Environmental Protection Agency. Retrieved from https://www.epa.gov/sites/production/files/2015-09/documents/cpe_fr_cluster_problem_formulation.pdf - 23. Meeker, J.D., Cooper, E.M., Stapleton, H.M., Hauser, R. (2013). Urinary metabolites of organophosphate flame retardants: temporal variability and correlations with house dust concentrations. *Environmental Health Perspectives*, 121(5), 580-5. - 24. Butt, C.M., Congleton, J., Hoffman, K., Fang, M., Stapleton, H.M. (2014). Metabolites of organophosphate flame retardants and 2-ethylhexyl tetrabromobenzoate in urine from paired mothers and toddlers. *Environmental Science & Technology*, 48(17), 10432-8. - 25. Liping F., Fengxiu O., Liangpo L., Xu, W., Xia, W., Yi-Ju, L., Amy, M., Heqing, S., Jungfeng, Z., Jun Jim, Z. (2016). Levels of urinary metabolites of organophosphate flame retardants, TDCIPP, and TPHP, in pregnant women in Shanghai. *Journal of Environmental and Public Health*, Article ID 9416054. doi:10.1155/2016/9416054. - 26. Liang-Ying Liu, K.H., Hites, R.A., & Salamova, A. (2016). Hair and nails as noninvasive biomarkers of human exposure to brominated and organophosphate flame retardants. *Environmental Science & Technology*, 50, 3065–3073. - Kim, J.W., Isobe, T., Muto, M., Tue, N.M., Katsura, K., Malarvannan, G., Sudaryanto, A., Chang, K.H., Prudente, M., Viet, P.H., Takahashi, S., Tanabe, S. (2014). Organophosphorus flame retardants (PFRs) in human breast milk from several Asian countries. *Chemosphere*, 116, 91-7. - 28. Sundkvist, A.M., Olofsson, U., and Haglund, P. (2010). Organophosphorus flame retardants and plasticizers in marine and fresh water biota and in human milk. *J Journal of Environmental Monitoring.*, 12(4), 943-51.